
34

Przegląd Przyrodniczy
XXIX, 1 (2018): 34-40

Mateusz Bocian, Klaudia Nowacka, Patrycja Radke

MYKOBIOTA LASÓW ŁĘGOWYCH NAD JEZIOREM PORTOWYM
(SZCZECIN, MIĘDZYODRZE) – WSTĘPNE WYNIKI BADAŃ

Mycobiota of alluvial forests by the Portowe Lake
(Szczecin, Międzyodrze) – preliminary results

ABSTRAKT: W pracy opisano wyniki badań mykologicznych prowadzonych od kwietnia 2016 do lutego
2017 w lasach łęgowych nad Jeziorem Portowym (Szczecin, Międzyodrze). W ich wyniku stwierdzono
łącznie 67 gatunków grzybów makroskopijnych należących do Ascomycota (7) i Basidiomycota (60), w
tym 10 z czerwonej listy grzybów wielkoowocnikowych Polski. Obecnie znanych jest z terenu Szczecina
416 gatunków grzybów makroskopijnych.
SŁOWA KLUCZOWE: Ascomycota, Basidiomycota, grzyby zagrożone, Zalewskie Łęgi

ABSTRACT: The results of the mycological studies conducted from April 2016 to February 2017 in the
riparian forests of the Portowe Lake (Szczecin, Międzyodrze) are described. In total 67 species of mac-
roscopic fungi belonging to Ascomycota (7) and Basidiomycota (60) were found, including 10 from the
Red list of the macrofungi in Poland. Currently 416 species of macroscopic fungi are known to occur in
the city of Szczecin.
KEYWORDS: Ascomycota, Basidiomycota, endangered fungi, Zalewskie Łęgi

Wstęp

Mykobiota polskich miast nie jest wy-
starczająco dobrze poznana (Ławrynowicz i
Adamczyk 1991, Ławrynowicz 2000). Bada-
nia nad występowaniem grzybów makrosko-
pijnych w miastach prowadzone były m.in.
w Kielcach (Łuszczyński 1997), Krakowie
(Wojewoda 1991, 1996), Lublinie (Flisińska
1996), Łodzi (Ławrynowicz 1982, 1990, Ła-
wrynowicz i Adamczyk 1987, 1988, Stasińska
1994) i Poznaniu (Lisiewska i Celka 1995,
Lisiewska i Mikołajczak 1998, Lisiewska i
Malinger 2001). Mykobiota Szczecina choć
była już w przeszłości przedmiotem ba-
dań (Friedrich 1977, 1987, 2011, Friedrich i
Orzechowska 2002), to nadal nie jest w pełni
poznana. Dotychczas nie prowadzono badań

mykologicznych między innymi na Między-
odrzu nad Jeziorem Portowym.

Celem badań jest poznanie bioty grzybów
makroskopijnych lasu łęgowego tej części
miasta.

Materiały metody

Obserwacje terenowe prowadzono meto-
dą marszrutową raz w miesiącu w okresie od
kwietnia 2016 roku do lutego 2017. Owocni-
ki grzybów identyfikowano według Breiten-
bacha i Kränzlina (1991), Hansen i Knudsena
(2000) oraz Knudsena i Vesterholta (2012).
Nomenklaturę grzybów przyjęto według
MycoBank (Robert et al. 2005), a nazwy ro-
ślin naczyniowych podano za Mirkiem et al.

35

Bocian M., Nowacka K., Radke P. – Mykobiota lasów łęgowych nad Jeziorem Portowym ...

(2002). Nazewnictwo zbiorowisk roślinnych
przyjęto za Matuszkiewiczem (2001). Ma-
teriał zielnikowy zostanie zdeponowany w
Zielniku Katedry Botaniki i Ochrony Przyro-
dy Uniwersytetu Szczecińskiego (SZUB).

Opis terenu badań

Teren badań położony jest w zachodniej
części wyspy Zalewskie Łęgi, która znajduje
się na Międzyodrzu w Szczecinie (ryc. 1). Od
północy graniczy on z całym południowym
brzegiem Jeziora Portowego, od południa z
drogą leśną położoną w odległości kilkuset
metrów od brzegów jeziora, od wschodu z
drogą asfaltowo-betonową biegnącą wzdłuż
torów kolejowych, natomiast zachodnia gra-

nica przebiega na wysokości 100 metrów od
ujścia Kanału Regaliczka do Jeziora Portowe-
go. Jego powierzchnia wynosi około 20 ha i
obejmuje trzy oddziały leśne 390, 391 i 392,
należące do Nadleśnictwa Gryfino.

Zbiorowiskiem roślinnym dominującym
na badanym terenie jest łęg jesionowo-olszo-
wy Fraxino-Alnetum W. Mat. 1952 (Jasnow-
ska 1993). Dominującymi gatunkami drzew i
krzewów są olsza czarna Alnus glutinosa Ga-
ertn., jesion wyniosły Fraxinus excelsior L. i
leszczyna pospolita Corylus avellana L. Jako
domieszka występują, m.in. dąb szypułkowy
Quercus robur L., grab zwyczajny Caprinus
betulus L., brzoza omszona Betula pubescens
Ehrh., czeremcha zwyczajna Padus avium
Mill. i bez czarny Sambucus nigra L. Dno lasu
pokrywają licznie paprocie, pokrzywy i krze-

Ryc. 1. 	 Lokalizacja terenu badań (źródło: http://mapa.zumi.pl/szczecin, zmienione).
Fig. 1.	 Location of the study area (Source: http://mapa.zumi.pl/szczecin, modified).

Przegląd Przyrodniczy XXIX, 1 (2018)

36

wy malin. Obszar ten obfituje w wiatrołomy
i obumarłe pnie drzew, stwarzające siedlisko
dla rozwoju grzybów nadrewnowych.

Wyniki i dyskusja

W wyniku prowadzonych obserwacji
mykologicznych w łęgu jesionowo-olszowym
nad Jeziorem Portowym zidentyfikowano 67
gatunków grzybów makroskopijnych, w tym
7 należących do Ascomycota i 60 do Basidio-
mycota. Wśród stwierdzonych gatunków,
10 znajduje się na czerwonej liście grzybów
wielkoowocnikowych Polski (Ławrynowicz
i Wojewoda 2006): w kategorii R (rzadkie)
Exidia gladulosa, Inonotus obliquus, Macro-
typhula fistulosa, Mycena crocata, Paxillus
rubicundulus, Plicaturopsis crispa, Polyporus
tuberaster, Psathyrella corrugis, P. noli-tan-
gere, a w kategorii I (o nieokreślonym za-
grożeniu) Tremella foliacea. Spośród odno-
towanych gatunków, 32 nie były wcześniej
podawane z terenu Szczecina. Są to m.in.
Conocybe filaris, Crucibullum laeve, Inonotus
obliquus, Lactarius obscuratus, Macrotyphula
fistulosa, Marasmius epiphyllus, Paxillus rubi-
cundulus i Polyporus badius. Dotychczasowa
liczba gatunków grzybów makroskopijnych
stwierdzonych w obrębie miasta wynosiła
384 (Dominik 1963, Wojewoda 1979, Frie-
drich 1977, 1987, 2011, Friedrich i Orze-
chowska 2002, Kujawa i Gierczyk 2007, 2010,
2011a, b, 2013a, b), a w wyniku prowadzo-
nych nad Jeziorem Portowym badań liczba
ta wzrosła do 416 taksonów. Nowo podawa-
ne dla Szczecina gatunki grzybów stanowią
7,7% mykobioty miasta. Liczba zanotowa-
nych w Szczecinie gatunków macromycetes
jest wyższa od tej, którą stwierdzono m.in.
w Lublinie (345 gatunków; Flisińska 1996),
natomiast jest niższa w stosunku do liczby
taksonów odnotowanych w Łodzi (476 ga-
tunków; Ławrynowicz 1990) i Kielcach (434
gatunków; Łuszczyński 1997).

Badania mykologiczne prowadzone do-
tychczas w polskich miastach (Ławrynowicz
1982, 1990, Wojewoda 1991, 1996, Stasińska
1994, Lisiewska i Celka 1995, Flisińska 1996,
Łuszczyński 1997, Lisiewska i Mikołajczak

1998) koncentrowały się głównie na obsza-
rach zieleni miejskiej, parkach i ogrodach
dendrologicznych. Wszystkie te miejsca łą-
czy ciągłe kształtowanie ich przez człowieka
między innymi poprzez wykonywanie zabie-
gów agrotechnicznych, pielęgnację roślin,
grabienie liści i nasadzenia. Tereny te na ogół
cechują się odmiennym składem gatunko-
wym bioty grzybów, w stosunku do terenów
wyłączonych z użytkowania i znajdujących
się w obszarach administracyjnych miast,
np. lasów miejskich, obszarów niezagospo-
darowanych ze względu na występowanie
terenów zalewowych lub bagien. Miejsca ta-
kie stają się ostojami przyrody i zachowują
zbliżoną do naturalnej bioróżnorodność (Ki-
towski et al. 2007). Niewielka antropopresja
i duża ilość martwej materii organicznej w
postaci powalonych pni w lasach nad Jezio-
rem Portowym wpływa pozytywnie na wy-
stępowanie wielu rzadkich gatunków grzy-
bów makroskopijnych, w tym szczególnie
nadrewnowych. Bogactwo występujących tu
grzybów czyni ten obszar cennym na przy-
rodniczej mapie Szczecina. Uzyskane wyniki
dają podstawy do prowadzenia dalszych ba-
dań na tym terenie w celu pełniejszego roz-
poznania jego mykobioty.

Wykaz grzybów

Skróty: oddz. – oddział leśny, kategoria
zagrożenia: R – rzadki, I – o nieokreślonym
zagrożeniu, I-XII – miesiąc zbioru, D – ga-
tunki notowane przez Dominika (1963), W –
gatunki notowane przez Wojewodę (1979), F
– gatunki notowane przez Friedricha (1987),
FO – gatunki notowane przez Friedricha i
Orzechowską (2002), KG – gatunki ujęte w
rejestrze grzybów chronionych i zagrożonych
(Kujawa i Gierczyk 2011).

Ascomycota
Bisporella citrina (Batsch) Korf & S.E. Carp.:

na ziemi i na zmurszałej gałązce; oddz.
390, 391, 392; V 2016.

Ciboria amentacea (Balb.) Fuckel: na zeszło-
rocznych kwiatostanach olszy czarnej;
oddz. 392; II 2017.

37

Bocian M., Nowacka K., Radke P. – Mykobiota lasów łęgowych nad Jeziorem Portowym ...

Scutellinia scutellata (L.) Lambotte: na ziemi,
na szczątkach roślin; oddz. 391; IX 2016.

Hymenoscyphus fructigenus (Bull.) Gray: na
żołędziach dębu szypułkowego; oddz.
390; IX 2016.

Hymenoscyphus herbarum (Pers.) Dennis: na
ziemi, na szczątkach roślinnych; oddz.
391; X 2016.

Peziza moravecii (Svrček) Donadini: na na-
giej ziemi; oddz. 391; V 2016.

Xylaria hypoxylon (L.) Grev.: na spróchnia-
łym pniu; oddz. 390; XI 2016.

Basidiomycota
Armillaria ostoyae (Romagn.) Herink: na po-

walonym pniu olchy; oddz. 391; X 2016;
D, F, FO.

Auricularia auricula-judae (Bull.) J. Schröt:
na obumarłych gałęziach bzu czarnego;
oddz. 391; X-XI 2016; F, FO,W.

Calocera cornea (Batsch) Fr.: na martwym
pozbawionym kory pniu; oddz. 391; XI
2016; F, FO.

Conocybe filaris (Fr.) Kühner: na ziemi; oddz.
390; X 2016.

Coprinellus disseminatus (Pers.) J.E. Lange:
na ziemi, na obumarłym pniu i korze-
niach wywróconego drzewa; oddz. 390,
391, 392; VI–X2016; F, FO.

Coprinellus domesticus (Bolton) Vilgalys,
Hopple & Jacq. Johnson: na ziemi, wśród
ściółki; oddz. 390, 391, 392; IX 2016.

Crepidotus variabilis (Pers.) P. Kumm.: na ob-
umarłej gałęzi olszy czarnej; oddz. 392; II
2017; FO.

Crepidotus crocophyllus (Berk.) Sacc.: na po-
walonym pniu olszy czarnej; oddz. 391;
XI 2016.

Crucibulum laeve (Huds.) Kambly.: na ziemi,
na opadłych gałązkach drzew; oddz. 391;
X 2016.

Daedalea quercina (L.) Pers.: na powalonym
pniu dębu szypułkowego; oddz. 390; VI
2016; F, FO.

Exidia glandulosa (Bull.) Fr.: na gałęziach po-
walonej olszy czarnej; oddz. 392; XI 2016;
R, F, FO,W, KG.

Fomitopsis pinicola (Sw.) P. Karst.: na powa-
lonych pniach olszy czarnej i jesionu wy-

niosłego; oddz. 390, 391, 392; V 2016; F,
FO.

Hypholoma fasciculare (Huds.) P. Kumm.: na
powalonym pniu olszy czarnej; oddz. 390;
X 2016; F, FO.

Hypholoma lateritium (Schaeff.) P. Kumm: na
powalonym pniu olszy czarnej; oddz. 390,
391, 392; XI 2016; F, FO.

Inonotus obliquus (Ach. ex Pers.) Pilát: na
żywym pniu olszy czarnej; oddz. 392; II
2017; R.

Lactarius obscuratus (Lasch) Fr.: na ziemi
wśród ściółki składającej się z liści i in-
nych szczątków roślinnych; oddz. 390,
391; X 2016.

Lepista nuda (Bull.) Cooke: na ziemi wśród
ściółki składającej się z liści i innych
szczątków roślinnych; oddz. 390; X 2016;
D, FO.

Lycoperdon pyriforme Schaeff.: na spróchnia-
łym pniu; oddz. 390; X 2016; F, FO.

Lyophyllum connatum (Schumach.) Singer:
na zmurszałych pniach i opadłych gałę-
ziach; oddz. 390; X-XI 2016; FO.

Lyophyllum fumosum (Pers.) P.D. Orton: na
ziemi wśród ściółki złożonej z opadłych
gałązek i liści; oddz. 390; X 2016; FO.

Macrotyphula fistulosa (Holmsk.) R.H. Peter-
sen: na opadłych gałęziach olszy czarnej;
oddz. 390, 391; X-XI 2016; R.

Marasmius epiphyllus (Pers.) Fr.: na opadłych
gałązkach, liściach i szczątkach roślin
zielnych; oddz. 390, 391, 392; XI 2016.

Megacollybia platyphylla (Pers.) Kotl. & Po-
uzar: na spróchniałym pniu; oddz. 391;
IX 2016; FO.

Mycena alba (Bres.) Kühner: na spróchnia-
łym pniu; oddz. 390, 391; X 2016.

Mycena acicula (Schaeff.) P. Kumm: na zie-
mi i szczątkach roślinnych wśród ściółki;
oddz. 390, 391; XI 2016; FO.

Mycena cinerella (P. Karst.) P. Karst.: na zie-
mi i szczątkach roślinnych wśród ściółki;
oddz. 390, 391, 392; X-XI 2016; FO.

Mycena crocata (Schrad.) P. Kumm.: na zie-
mi i szczątkach roślinnych wśród ściółki;
oddz. 390, 391; X 2016; R, FO.

Mycena filopes (Bull.) P. Kumm: na ziemi
i szczątkach roślinnych wśród ściółki;
oddz. 390, 391, 392; X 2016; FO.

Przegląd Przyrodniczy XXIX, 1 (2018)

38

Mycena galericulata (Scop.) Gray: na spróch-
niałym pniu; oddz. 390, 391; X 2016; F,
FO.

Mycena galopus (Pers.) P. Kumm.: na ziemi
i szczątkach roślinnych wśród ściółki;
oddz. 390, 391, 392; X 2016; F, FO.

Mycena leptocephala (Pers.) Gillet: na powa-
lonym pniu jesionu; oddz. 392; XI 2016;
FO.

Mycena polyadelpha (Lasch) Kühner.: na zie-
mi i opadłych liściach; oddz. 390, 391,
392; IX 2016.

Mycena polygramma (Bull.) Gray: na spróch-
niałym pniu; oddz. 392; XI 2016; F, FO.

Mycena speirea (Fr.) Gillet: na opadłych ga-
łązkach i ziemi wśród ściółki; oddz. 390;
V 2016.

Mycena vitilis (Fr.) Quél.: na ziemi wśród
ściółki; oddz. 390, 391, 392; X 2016; F,
FO.

Panellus serotinus (Pers.) Kühner: na powa-
lonym pniu drzewa; oddz. 390, 392; X-XI
2016; FO.

Paxillus rubicundulus P.D. Orton: na ziemi
wśród ściółki; oddz. 390; X 2016; R.

Phlebia radiata (Fr.): na spróchniałym pniu
drzewa; oddz. 390, 391, 392; X 2016; FO.

Phellinus igniarius (L.) Quél: na powalonym
pniu drzewa; oddz. 390;V 2016; D, F.

Pholiota limonella (Peck) Sacc.: na spróchnia-
łym pniu; oddz. 391; X 2016.

Pholiota mutabilis (Schaeff.) P. Kumm: na
powalonym pniu drzewa; oddz. 390; X
2016.

Plicaturopsis crispa (Pers.) D.A. Reid: na
opadłych gałęziach; oddz. 390, 391; XI
2016; R.

Pluteus atricapillus (Batsch) Fayod: na spróch-
niałym pniu; oddz. 391; X 2016; F.

Pluteus podospileus Sacc. & Cub.: na spróch-
niałym pniu; oddz. 391; X 2016.

Pluteus salicinus (Pers.) P. Kumm.: na spróch-
niałym pniu; oddz. 391; X 2016; FO.

Polyporus badius (Pers.) Schwein.: na spróch-
niałym pniu; oddz. 391; V 2016.

Polyporus squamosus (Huds.) Fr.: na spróch-
niałym pniu; oddz. 390; IV 2016; D, F,
FO.

Polyporus tuberaster (Jacq. ex Pers.) Fr.: na
spróchniałym pniu; oddz. 391; VI 2016;
R.

Postia caesia (Schrad.) P.Karst.: na obumarłej
gałęzi olszy czarnej; oddz. 391; XI 2016.

Psathyrella artemisiae (Pass.) Konrad & Ma-
ubl.: na ziemi wśród ściółki; oddz. 392; V
2016.

Psathyrella corrugis (Pers.) Konrad & Maubl.:
na nagiej ziemi; oddz. 390, 391, 392; X
2016; R.

Psathyrella noli-tangere (Fr.) A. Pearson &
Dennis: na nagiej ziemi; oddz. 390; X
2016; R.

Psathyrella spadiceogrisea (Schaeff.) Maire: na
ziemi wśród ściółki; oddz. 391; X 2016.

Russula alnetorum Romagn.: na ziemi wśród
ściółki; oddz. 390, 391, 392; X 2016.

Stereum subtomentosum Pouzar: na spróch-
niałym pniu; oddz. 390, 391, 392; XI
2016; FO.

Thelephora terrestris Ehrh.: na ziemi wśród
ściółki; oddz. 390; X 2016; FO.

Tremella foliacea Pers.: na opadłej gałęzi;
oddz. 391; X 2016; I.

Trametes gibbosa (Pers.) Fr.: na spróchniałych
pniach i powalonych drzewach; oddz.
390, 391, 392; XI 2016; D, FO.

Trametes versicolor (L.) Lloyd.: na spróch-
niałych pniach, powalonych drzewach i
opadłych gałęziach; oddz. 390, 391, 392;
XI2016; D, F, FO.

Typhula erythropus Pers.: na opadłych liś-
ciach i szczątkach roślinnych; oddz. 391;
X 2016.

Podziękowania

Serdecznie dziękujemy dr hab. Małgorza-
cie Stasińskiej, prof. US za wsparcie i cenne
uwagi podczas oznaczania grzybów i pisania
niniejszej pracy oraz Recenzentom za kon-
struktywne uwagi i wskazówki.

39

Bocian M., Nowacka K., Radke P. – Mykobiota lasów łęgowych nad Jeziorem Portowym ...

Literatura

BREITENBACH J., KRÄNZLIN F. 1991. Fungi of Switzerland. Vol. 3: Boletes and Agarics (Part 1). Verlag
Mykologia, Luzerne, Switzerland.

DOMINIK T. 1963. Notatki mykologiczne z lat 1945-1960. Zesz. Nauk. WSR w Szczecinie, 10: 47-77.
FLISIŃSKA Z. 1996. Studia nad grzybami wielkoowocnikowymi (macromycetes) Lublina. Ann. UMCS

C, 51:14-39.
FRIEDRICH S. 1977. Langermannia gigantea (Batsch ex Pers.) Rostk. na Pomorzu Szczecińskim. Fragm.

Flor. Geobot. 23, 1: 107-112.
FRIEDRICH S. 1987. Macromycetes Szczecina. Bad. Fizjogr. nad Polską Zach. B, 38: 5-26.
FRIEDRICH S. 2011. New Localities of Thretend and Protected Gasteromycetes s.l. in Northwestern Po-

land. Pol. J. Environ. Stud. 20, 3: 559-564.
FRIEDRICH S., ORZECHOWSKA M. 2002. Macromycetes w środowisku miejskim Szczecina. Bad. Fi-

zjogr. nad Polską Zach. B, 51: 7-30.
HANSEN L., KNUDSEN H. (Eds.). 2000. Nordic Macromycetes. Vol. 1, Ascomycetes, Nordsvamp, Co-

penhagen.
JASNOWSKA J. (Ed.). 1993. Stan środowiska miasta i rejonu Szczecina: zagrożenia i ochrona. Szczeciń-

skie Towarzystwo Naukowe, Szczecin.
KITOWSKI K., KOSIERB R., NIEZNAŃSKI P., JANKOWSKI W., ŻELAZIŃSKI J. 2007. Bezpieczna

Gmina nad Odrą. Dostęp 18.04.2017. [http://assets.wwfpl.panda.org/downloads/materialy_infor-
macyjne.pdf].

KNUDSEN H., VESTERHOLT J. (Eds.). 2012. Funga Nordica. Agaricoid, boletoid, clavaroid, cyphelloid
and gastroid genera 2nd. Nordsvamp, Copenhagen.

KUJAWA A., GIERCZYK B. 2007. Rejestr gatunków grzybów chronionych i zagrożonych. Część 2. Wy-
kaz gatunków przyjętych do rejestru w roku 2006. Przegl. Przyr. 18, 3-4: 3-70.

KUJAWA A., GIERCZYK B. 2010. Rejestr gatunków grzybów chronionych i zagrożonych w Polsce. Część.
3. Wykaz gatunków przyjętych do rejestru w roku 2007. Przegl. Przyr. 21, 1: 8-53.

KUJAWA A., GIERCZYK B. 2011a. Rejestr gatunków grzybów chronionych i zagrożonych w Polsce.
Część 4. Wykaz gatunków przyjętych do rejestru w roku 2008. Przegl. Przyr. 22, 1: 17-83.

KUJAWA A., GIERCZYK B. 2011b. Rejestr gatunków grzybów chronionych i zagrożonych w Polsce.
Część 5. Wykaz gatunków przyjętych do rejestru w roku 2009. Przegl. Przyr. 22, 4: 16-68.

KUJAWA A., GIERCZYK B. 2013a. Rejestr gatunków grzybów chronionych i zagrożonych w Polsce.
Część 7. Wykaz gatunków przyjętych do rejestru w roku 2011. Przegl. Przyr. 24, 2: 3-44.

KUJAWA A., GIERCZYK B. 2013b. Rejestr gatunków grzybów chronionych i zagrożonych w Polsce.
Część 8. Wykaz gatunków przyjętych do rejestru w roku 2012. Przegl. Przyr. 24, 4: 10-41.

LISIEWSKA M., CELKA D. 1995. Macromycetes parków wschodniej części Golęcińskiego Klina Zieleni
w Poznaniu. Bad. Fizjogr. nad Polską Zach., B, 44: 7-50.

LISIEWSKA M., MIKOŁAJCZYK M. 1998. Ogród Botaniczny Uniwersytetu im. A. Mickiewicza w
Poznaniu jako środowisko przyrodnicze grzybów wielkoowocnikowych. Bad. Fizjogr. nad Polską
Zach., B, 47: 7-44.

LISIEWSKA M., MALINGER M. 2001. Macromycetes w różnych postaciach grądu środkowoeuropej-
skiego na terenie uroczyska Marcelin w Poznaniu. Bad. Fizjogr. nad Polską Zach. B, 50: 7-40.

ŁAWRYNOWICZ M. 1982. Macrofungal flora of Łódź. In: BORNKAM M.R.,. LEE J.A., SEAWARD
M.R.D. (Eds.). Urban Ecology. The Second European Ecological Symposium. Berlin 8-12 September.
Blackwell Scientific Publications, Oxford - London - Edinburgh - Boston - Melbourne: 41-47.

ŁAWRYNOWICZ M. 1990. Miasto jako środowisko życia grzybów makroskopowych na przykładzie Ło-
dzi. In: Problemy ochrony i kształtowania środowiska przyrodniczego na obszarach zurbanizowa-
nych. Centralny Program Badań Podstawowych 04. 10. Ochrona i Kształtowanie Środowiska Przy-
rodniczego 22. Wyd. SGGW-AR, Warszawa: 185-189.

ŁAWRYNOWICZ M. 2000. Podstawy monitoringu grzybów w Polsce. In: LISIEWSKA M., ŁAWRYNO-
WICZ M. (Eds.). Monitoring grzybów. PTB, Sekcja Mikologiczna, Poznań Łódź: 9-15.

ŁAWRYNOWICZ M., ADAMCZYK J. 1987. Macromycetes w środowisku miejskim Łodzi. Problemy
Higieny 32, 1: 297-305.

ŁAWRYNOWICZ M., ADAMCZYK J. 1988. Grzyby makroskopowe Łodzi. Stan badań i dotychczasowe
wyniki. Folia Soc. Scient. Lublinensis 30, 1-2: 69-76.

http://assets.wwfpl.panda.org/downloads/materialy_informacyjne.pdf
http://assets.wwfpl.panda.org/downloads/materialy_informacyjne.pdf

Przegląd Przyrodniczy XXIX, 1 (2018)

40

ŁAWRYNOWICZ M., ADAMCZYK J. 1991. Stan zbadania grzybów wielkoowocnikowych miast Polski.
Wiad. Bot. 35, 1: 3-9

ŁUSZCZYŃSKI J. 1997. Interesting macromycetes found in the Kielce town (Central Poland). Acta My-
col. 32, 2: 207-228.

MATUSZKIEWICZ W. 2001. Przewodnik do oznaczania zbiorowisk roślinnych Polski. PWN, Warsza-
wa.

MIREK Z., PIĘKOŚ-MIRKOWA H., ZAJĄC A., ZAJĄC M. 2002. Flowering plants and pteridophytes of
Poland. A checklist. In. MIREK Z. (Ed.). Biodiversity of Poland. Vol. 1. W. Szafer Institute of Botany,
Polish Academy of Sciences, Kraków.

ROBERT V., STEGEHUIS G., STALPERS J. 2005. The MycoBank engine and related databases. Dostęp
12.02.2017. [http://www.mycobank.org].

STASIŃSKA M. 1994.Macromycetes in a recreational park in Łódź. Acta Mycol. 29, 2: 229-236.
WOJEWODA W. 1979. Rozmieszczenie grzybów tremelloidalnych w Polsce. Acta Mycol. 15, 1: 75-144.
WOJEWODA W. 1991. Changes in macrofungal flora of Cracow (S Poland). Veröff. Geobot. Inst. ETH,

Stiftung Rübel, Zürich 106: 150-161.
WOJEWODA W. 1996. Grzyby Krakowa w latach 1883-1994 ze szczególnym uwzględnieniem macromy-

cetes. Studia Ośr. Dokum. Fizjogr. 24: 75-111.
WOJEWODA W., ŁAWRYNOWICZ M., 2006. Red list of the macrofungi in Poland. In: MIREK Z., ZA-

RZYCKI K., WOJEWODA W., SZELĄG Z. (Eds). Red list of plants and fungi in Poland. W. Szafer
Institute of Botany, Polish Academy of Sciences, Kraków: 53-70.

Summary

The results of the mycological studies conducted from April 2016 to February 2017 in the ripar-
ian forests of the Jezioro Portowe (Szczecin, Międzyodrze) are described. The research was conducted
with the use of a route method on the area of 20 ha. In total 67 species of macroscopic fungi belonging
to Ascomycota (7) and Basidiomycota (60) were found. Ten of them are included on the Red list of the
macrofungi in Poland, e.g. Exidia gladulosa, Inonotus obliquus, Polyporus tuberaster, Psathyrella corrugis
and Tremella foliacea. As many as 32 species (7.7%) are new to the list of macroscopic fungi of Szczecin,
which now contains 416 taxa.

The alluvial forests by the Portowe Lake, with low human pressure and accumulation of dead organic
matter, are a suitable habitat for numerous fungi species, in particular those associated with wood. The
results provide a basis for further research on the area’s mycobiota.

Adres autorów:

Mateusz Bocian, Klaudia Nowacka, Patrycja Radke
Koło naukowe systematyki roślin i grzybów „Głazowisko”
przy Katedrze Botaniki i Ochrony Przyrody
Wydział Biologii, Uniwersytet Szczeciński
ul. Felczaka 3c, 71-412 Szczecin
email: docnbiol@gmail.com

